

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER -----	-----DESCRIPTION----- -----	---AMOUNT--- -----
10/8/2014	BANK-DRAFT		TEXAS WORKFORCE COMMISSION	5,178.42
10/20/2014	BANK-DRAFT		JPMORGAN CHASE BANK NA	35,692.40
10/3/2014	BANK-DRAFT		UNITED STATES TREASURY	156,152.78
10/3/2014	BANK-DRAFT	1	NATIONWIDE DEFERRED COMP	21,904.84
10/3/2014	BANK-DRAFT	2	VALIC	644.34
10/3/2014	BANK-DRAFT	3	CHILD SUPPORT CENTER	4,670.15
10/3/2014	BANK-DRAFT	4	WYLIE POLICE ASSOCIATION	430
10/17/2014	BANK-DRAFT		UNITED STATES TREASURY	161,519.83
10/17/2014	BANK-DRAFT	1	NATIONWIDE DEFERRED COMP	8,191.18
10/17/2014	BANK-DRAFT	2	VALIC	796.42
10/17/2014	BANK-DRAFT	3	CHILD SUPPORT CENTER	4,670.15
10/17/2014	BANK-DRAFT	4	WYLIE POLICE ASSOCIATION	430
10/24/2014	BANK-DRAFT		UNITED STATES TREASURY	8,378.70
10/31/2014	BANK-DRAFT		UNITED STATES TREASURY	166,628.14
10/31/2014	BANK-DRAFT	1	NATIONWIDE DEFERRED COMP	7,740.79
10/31/2014	BANK-DRAFT	2	VALIC	642.64
10/31/2014	BANK-DRAFT	3	CHILD SUPPORT CENTER	4,670.15
10/31/2014	BANK-DRAFT	4	WYLIE POLICE ASSOCIATION	430

10/1/2014	CHECK	70932	WYLIE ECONOMIC DEVELOPMEVOIDED	-
10/1/2014	CHECK	70933	SAMUEL D.R. SATTERWHITE	24,147.80
10/2/2014	CHECK	70934	DEBORAH BUCCINO	45.38
10/2/2014	CHECK	70935	JAMES HOLTHUS	43.62
10/2/2014	CHECK	70936	MARGARITA S. TURANO	43.65
10/2/2014	CHECK	70937	METHODIST FIRST AID FAMLY CARE	107.00
10/2/2014	CHECK	70938	PYROTEX	2,400.00
10/2/2014	CHECK	70939	TIM THE D.J.	400.00
10/2/2014	CHECK	70940	AMY CORTEZ	125.00
10/2/2014	CHECK	70941	ANTHONY COOK	125.00
10/3/2014	CHECK	70942	UNITED HEALTHCARE INSURANCE CO	229,548.72
10/3/2014	CHECK	70943	VOID CHECK	-
10/3/2014	CHECK	70944	VOID CHECK	-
10/3/2014	CHECK	70945	VOID CHECK	-
10/3/2014	CHECK	70946	BRALEY ENTERPRISES	125.00
10/3/2014	CHECK	70947	CITY OF PLANO	120.00
10/3/2014	CHECK	70948	CITY OF WYLIE	15.01
10/3/2014	CHECK	70949	CITY OF WYLIE	16,887.61
10/3/2014	CHECK	70950	CREATIVE OASIS COACHING	250.00
10/3/2014	CHECK	70951	GARLAND FIRE DEPARTMENT	650.00
10/3/2014	CHECK	70952	HOYT BREATHING AIR PRODUCTS	308.46
10/3/2014	CHECK	70953	KAY HANKAMER HONEYMAN	100.00

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	---AMOUNT--- -----
10/3/2014	CHECK	70954	KIMLEY-HORN & ASSOCIATES, INC.	566.75
10/3/2014	CHECK	70955	MAX-R	2,217.00
10/3/2014	CHECK	70956	POLLY B. HOLYOKE	100.00
10/3/2014	CHECK	70957	PURSUIT SAFETY, INC.	353.93
10/3/2014	CHECK	70958	SPAY NEUTER NETWORK	350.00
10/3/2014	CHECK	70959	TEXAS HEALTH PRESBYTERIAN	428.00
10/3/2014	CHECK	70960	WYLIE GOODYEAR SERVICE CENTER	909.61
10/3/2014	CHECK	70961	VOID CHECK	-
10/3/2014	CHECK	70962	GARY BAILEY	180.00
10/3/2014	CHECK	70963	ROBERT BALLARD	300.00
10/3/2014	CHECK	70964	BRANDON BLYTHE	300.00
10/3/2014	CHECK	70965	JAMES E. BROWN	300.00
10/3/2014	CHECK	70966	JEFFREY BUTTERS	300.00
10/3/2014	CHECK	70967	ROBERT DIAZ	300.00
10/3/2014	CHECK	70968	CAROLE J. EHRlich	325.00
10/3/2014	CHECK	70969	KEVIN L. ENGLAND	300.00
10/3/2014	CHECK	70970	LYNN FAGERSTROM	300.00
10/3/2014	CHECK	70971	MELINDA MANSON	300.00
10/3/2014	CHECK	70972	SAMUEL SATTERWHITE	564.00
10/3/2014	CHECK	70973	MICHAEL SFERRA	300.00
10/3/2014	CHECK	70974	BRIAN RITTER	300.00
10/3/2014	CHECK	70975	STEPHEN SEDDIG	300.00
10/3/2014	CHECK	70976	STEPHEN L. WEAVER	180.00
10/3/2014	CHECK	70977	RANDY HOOKER	300.00
10/3/2014	CHECK	70978	DENNIS SEWELL	300.00
10/3/2014	CHECK	70979	CHRISTOPHER CAMPBELL	217.50
10/3/2014	CHECK	70980	KATHERINE WILLOUGHBY	217.50
10/3/2014	CHECK	70981	ARCHIE WHITT, JR.	300.00
10/3/2014	CHECK	70982	CHERYL SMITH	300.00
10/3/2014	CHECK	70983	VERNA RENAE' OLLIE	300.00
10/3/2014	CHECK	70984	CORY CLABORN	217.50
10/3/2014	CHECK	70985	KENDALL EDGE	300.00
10/3/2014	CHECK	70986	ALBERTO GARZA	300.00
10/3/2014	CHECK	70987	JOSEPH TIDWELL	330.00
10/3/2014	CHECK	70988	JAMES HOLSTED	330.00
10/3/2014	CHECK	70989	JOSE ARELLANO	300.00
10/3/2014	CHECK	70990	MICHAEL ATKISON	300.00
10/3/2014	CHECK	70991	MARION RAY JACKSON	217.50
10/3/2014	CHECK	70992	ARON BRESSLER	300.00
10/3/2014	CHECK	70993	JOEL PIEPER	300.00
10/3/2014	CHECK	70994	JAMES BRENT PARKER	300.00
10/3/2014	CHECK	70995	RACHEL OROZCO	300.00

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	---AMOUNT--- -----
10/3/2014	CHECK	70996	LEA FREDERICK	300.00
10/3/2014	CHECK	70997	MELISSA BEARD	300.00
10/3/2014	CHECK	70998	DAVID CARTER	300.00
10/3/2014	CHECK	70999	SHAUN BUTTERLEY	300.00
10/3/2014	CHECK	71000	CASEY NASH	217.50
10/3/2014	CHECK	71001	CRAIG KELLY	300.00
10/3/2014	CHECK	71002	DEBORAH BUCCINO	300.00
10/3/2014	CHECK	71003	JOHN DUSCIO	300.00
10/3/2014	CHECK	71004	JAMES D. PULLEY	300.00
10/3/2014	CHECK	71005	WESLEY GHEEN	217.50
10/3/2014	CHECK	71006	JOSHUA MONROE	217.50
10/3/2014	CHECK	71007	JAMES GARNER	300.00
10/3/2014	CHECK	71008	BRANDON GIBSON	217.50
10/3/2014	CHECK	71009	SHANE COLLEY	300.00
10/3/2014	CHECK	71010	MATTHEW MCCORMICK	217.50
10/3/2014	CHECK	71011	LINDA BANTZ	330.00
10/3/2014	CHECK	71012	CARMEN POWLEN-STOGSDILL	300.00
10/3/2014	CHECK	71013	SHOHN RODGERS	300.00
10/3/2014	CHECK	71014	JODY WEBB	180.00
10/3/2014	CHECK	71015	ANNIKA SACCO	300.00
10/3/2014	CHECK	71016	TIMOTHY HOPWOOD	300.00
10/3/2014	CHECK	71017	NELDA TIMMONS	180.00
10/3/2014	CHECK	71018	TONY DRIGGS II	300.00
10/3/2014	CHECK	71019	ANTHONY COOK	300.00
10/3/2014	CHECK	71020	JOSUE PINALES	300.00
10/3/2014	CHECK	71021	WALTER CLIFTON, III	300.00
10/3/2014	CHECK	71022	STEVEN HARBEN	180.00
10/3/2014	CHECK	71023	KATHERINE BURTON	180.00
10/3/2014	CHECK	71024	ALLEN BRITT	330.00
10/3/2014	CHECK	71025	GLENNA DEANN HAYES	210.00
10/3/2014	CHECK	71026	TIMOTHY HOFER	300.00
10/3/2014	CHECK	71027	BRIAN KILLEBREW	300.00
10/3/2014	CHECK	71028	JUDY TRUESDELL	300.00
10/3/2014	CHECK	71029	WILLIAM WHITNEY III	300.00
10/3/2014	CHECK	71030	DAVID DAHL	300.00
10/3/2014	CHECK	71031	ANGEL WYGANT	300.00
10/3/2014	CHECK	71032	FORMAS, KATIE/CHRIST	131.43
10/3/2014	CHECK	71033	LINCOLN NATIONAL LIFE INSURANC	4,371.43
10/3/2014	CHECK	71034	VOID CHECK	-
10/3/2014	CHECK	71035	VOID CHECK	-
10/3/2014	CHECK	71036	VOID CHECK	-
10/3/2014	CHECK	71037	THE HARTFORD LIFE INSURANCE CO	356.04

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	---AMOUNT--- -----
10/6/2014	CHECK	71038	BODIN CONCRETE CO, LP	2,369.00
10/6/2014	CHECK	71039	CITY OF WYLIE	5,162.70
10/6/2014	CHECK	71040	COOPER CONCRETE CO.	490.00
10/6/2014	CHECK	71041	HOYT BREATHING AIR PRODUCTS	305.00
10/6/2014	CHECK	71042	INGRAM LIBRARY SERVICES	103.50
10/6/2014	CHECK	71043	KIMLEY-HORN & ASSOCIATES, INC.	745.68
10/6/2014	CHECK	71044	OFFICE DEPOT	422.90
10/6/2014	CHECK	71045	VOID CHECK	-
10/6/2014	CHECK	71046	PLANO OFFICE SUPPLY CO.	1,784.04
10/6/2014	CHECK	71047	RAY HUFFINES CHEVROLET, INC	854.17
10/6/2014	CHECK	71048	VERIZON SOUTHWEST	8.54
10/6/2014	CHECK	71049	WEDGE SUPPLY, INC.	106.30
10/6/2014	CHECK	71050	WILDCAT GARAGE DOORS INC	189.00
10/6/2014	CHECK	71051	WYLIE CHAMBER OF COMMERCE	15.00
10/6/2014	CHECK	71052	XEROX CORPORATION	524.69
10/6/2014	CHECK	71053	INFRARED TRAINING SOLUTIONS	15,280.00
10/6/2014	CHECK	71054	INGRAM LIBRARY SERVICES	189.42
10/6/2014	CHECK	71055	OFFICE DEPOT	604.13
10/6/2014	CHECK	71056	VOID CHECK	-
10/6/2014	CHECK	71057	VOID CHECK	-
10/6/2014	CHECK	71058	PATHMARK TRAFFIC PRODUCTS	2,846.43
10/6/2014	CHECK	71059	VOID CHECK	-
10/6/2014	CHECK	71060	TEXAS HEALTH PRESBYTERIAN	300.00
10/6/2014	CHECK	71061	INGRAM LIBRARY SERVICES	192.36
10/6/2014	CHECK	71062	VOID CHECK	-
10/6/2014	CHECK	71063	OFFICE DEPOT	1,227.85
10/6/2014	CHECK	71064	VOID CHECK	-
10/7/2014	CHECK	71065	B & B THEATRES OPERATING CO, I	1,140.00
10/7/2014	CHECK	71066	VERIZON SOUTHWEST	94.71
10/7/2014	CHECK	71067	WYLIE CHAMBER OF COMMERCE	84.00
10/7/2014	CHECK	71068	XEROX CORPORATION	298.12
10/7/2014	CHECK	71069	COVENTRY RESERVE	1,000.00
10/7/2014	CHECK	71070	HOBART INVESTMENTS, INC	5,378.30
10/7/2014	CHECK	71071	WYLIE INDUSTRIAL COURT, LTD	1,850.00
10/7/2014	CHECK	71072	FEC ELECTRIC COOPERATIVE INC	365.80
10/7/2014	CHECK	71073	NEW HORIZONS COMPUTER LEARNING	4,690.00
10/8/2014	CHECK	71074	APAC-TEXAS , INC	613.05
10/8/2014	CHECK	71075	BATTERIES PLUS - 146	319.25
10/8/2014	CHECK	71076	BODIN CONCRETE CO, LP	332.50
10/8/2014	CHECK	71077	COLLINS PROPANE COMPANY	201.60
10/8/2014	CHECK	71078	COX'S FINE FLOORS, INC.	2,409.00
10/8/2014	CHECK	71079	GT CONSTRUCTION, INC	1,975.60

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	---AMOUNT--- -----
10/8/2014	CHECK	71080	HYDROPRO SOLUTIONS	43,353.90
10/8/2014	CHECK	71081	LANDMARK EQUIPMENT, INC	206.76
10/8/2014	CHECK	71082	TEAGUE NALL & PERKINS, INC.	2,000.00
10/8/2014	CHECK	71083	ZACHARY CONSTRUCTION SERVICES	610.00
10/8/2014	CHECK	71084	A-1 GRASS COMPANY	57.40
10/8/2014	CHECK	71085	NORTH TEXAS TOLLWAY AUTHORITY	6.36
10/8/2014	CHECK	71086	ROCKWALL CENTRAL APPRAISAL DIS	817.50
10/9/2014	CHECK	71087	DEBRA BREITHAUPT	84.49
10/9/2014	CHECK	71088	PETTY CASH-LIBRARY	79.19
10/9/2014	CHECK	71089	SNAP ON TOOLS	4,564.59
10/9/2014	CHECK	71090	OFILIA BARRERA	137.25
10/9/2014	CHECK	71091	OMNI SAN ANTONIO HOTEL	588.44
10/9/2014	CHECK	71092	OMNI SAN ANTONIO HOTEL	513.72
10/9/2014	CHECK	71093	TAPEIT	325.00
10/9/2014	CHECK	71094	TAPEIT	325.00
10/9/2014	CHECK	71095	TAPEIT	325.00
10/9/2014	CHECK	71096	JOYCE VANDERTUIN	231.00
10/9/2014	CHECK	71097	RANDY HOOKER	231.00
10/9/2014	CHECK	71098	SCOTT STOWERS	231.00
10/9/2014	CHECK	71099	COLLINSON ENTERPRISES	455.50
10/9/2014	CHECK	71100	DELL MARKETING L.P.	10,946.20
10/9/2014	CHECK	71101	EXPRESS SERVICES INC	2,003.04
10/9/2014	CHECK	71102	FEC ELECTRIC COOPERATIVE INC	20.80
10/9/2014	CHECK	71103	FORTILINE, INC	12,602.24
10/9/2014	CHECK	71104	VOID CHECK	-
10/9/2014	CHECK	71105	PATRICK SERVICES, INC.	2,429.03
10/9/2014	CHECK	71106	SCHNEIDER ELECTRIC BUILDINGS A	7,166.00
10/9/2014	CHECK	71107	VERIZON WIRELESS	230.47
10/9/2014	CHECK	71108	WILLABY ELECTRIC, INC	1,000.00
10/9/2014	CHECK	71109	WITMER ASSOCIATES, INC.	2,949.44
10/9/2014	CHECK	71110	WYLIE INDEPENDENT SCHOOL DISTR	26,925.76
10/9/2014	CHECK	71111	VOID CHECK	-
10/9/2014	CHECK	71112	XYLEM WATER SOLUTIONS USA, INC	290.00
10/9/2014	CHECK	71113	CITY OF IRVING	451.10
10/9/2014	CHECK	71114	CITY OF MCKINNEY	984.10
10/9/2014	CHECK	71115	KATONYA JOHNSON	56.46
10/9/2014	CHECK	71116	CAREFLITE	504.00
10/9/2014	CHECK	71117	COLONIAL SUPPLEMENTAL INS.	37.70
10/9/2014	CHECK	71118	MENTALIX INC.	4,590.00
10/9/2014	CHECK	71119	ROBERT DIAZ	216.75
10/9/2014	CHECK	71120	THE LIBRARY CORPORATION	12,873.00
10/10/2014	CHECK	71121	2XL CORPORATION	410.97

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE--	--TYPE--	NUMBER	-----DESCRIPTION-----	---AMOUNT---
-----	-----	-----	-----	-----
10/10/2014	CHECK	71122	FILGO OIL COMPANY	1,844.63
10/10/2014	CHECK	71123	VOID CHECK	-
10/10/2014	CHECK	71124	VOID CHECK	-
10/10/2014	CHECK	71125	FITNESS AV WORKS	445.00
10/10/2014	CHECK	71126	G. T. (TOM) WALTON, P.E.	300.00
10/10/2014	CHECK	71127	JOHN KEVIN MCCRARY	316.88
10/10/2014	CHECK	71128	MARIO SINACOLA AND SONS EXCAVA	1,014,310.63
10/10/2014	CHECK	71129	NORTH TEXAS MUNICIPAL WATER DI	268,308.07
10/10/2014	CHECK	71130	PITNEY BOWES INC	261.50
10/10/2014	CHECK	71131	TISEO PAVING COMPANY	187,444.94
10/10/2014	CHECK	71132	TREMCO/WTI INC.	18,554.37
10/10/2014	CHECK	71133	ADVANTAGE COPY SYSTEMS	194.00
10/10/2014	CHECK	71134	AMERICAN NATIONAL BANK OF TEXA	13,267.93
10/10/2014	CHECK	71135	AMIGOS LIBRARY SERVICES, INC	2,175.00
10/10/2014	CHECK	71136	CHASE EQUIPMENT FINANCE, INC	5,723.31
10/10/2014	CHECK	71137	ERCOT	100.00
10/10/2014	CHECK	71138	INTERNATIONAL COUNCIL OF SHOPP	50.00
10/10/2014	CHECK	71139	TEXAS MUNICIPAL CLERK'S	100.00
10/10/2014	CHECK	71140	TIME WARNER CABLE	156.44
10/10/2014	CHECK	71141	KATHARINE ISBELL	689.00
10/10/2014	CHECK	71142	LAUREN GREEN DAVIS	985.40
10/10/2014	CHECK	71143	MAD SCIENCE OF DALLAS	2,548.00
10/10/2014	CHECK	71144	SANDI PHILLIPS	165.10
10/10/2014	CHECK	71145	BATTERIES PLUS - 146	51.80
10/10/2014	CHECK	71146	CACTUS AWARD	20.00
10/10/2014	CHECK	71147	CINTAS CORPORATION #163	245.80
10/10/2014	CHECK	71148	CITY OF PLANO	500.00
10/10/2014	CHECK	71149	GEXA ENERGY, LP	35,173.03
10/10/2014	CHECK	71150	HOME DEPOT CREDIT SERVICES	387.35
10/10/2014	CHECK	71151	VOID CHECK	-
10/10/2014	CHECK	71152	LOGAN GRAPHICS INC	955.23
10/10/2014	CHECK	71153	O'REILLY AUTO PARTS	93.50
10/10/2014	CHECK	71154	OFFICE DEPOT	676.88
10/10/2014	CHECK	71155	VOID CHECK	-
10/10/2014	CHECK	71156	VOID CHECK	-
10/10/2014	CHECK	71157	WYLIE TIRE SHOP LLC	314.00
10/13/2014	CHECK	71158	BRALEY ENTERPRISES	280.00
10/13/2014	CHECK	71159	CITY OF PLANO	1,394.25
10/13/2014	CHECK	71160	GEXA ENERGY, LP	16,784.53
10/13/2014	CHECK	71161	INGRAM LIBRARY SERVICES	31.62
10/13/2014	CHECK	71162	PREMIER BUILDING MAINTENANCE I	5,148.00
10/13/2014	CHECK	71163	WYLIE PRINTING & OFFICE SUPPLY	67.00

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	----AMOUNT--- -----
10/13/2014	CHECK	71164	TRACKER SOFTWARE CORPORATION	907.50
10/13/2014	CHECK	71165	OMNI CORPUS CHRISTI HOTEL	823.40
10/13/2014	CHECK	71166	TRACKER SOFTWARE CORPORATION	2,722.50
10/13/2014	CHECK	71167	ARON BRESSLER	61.00
10/13/2014	CHECK	71168	CITY OF WYLIE	500.00
10/13/2014	CHECK	71169	TEEN COURT ASSOCIATION OF TEXA	205.00
10/13/2014	CHECK	71170	TEXAS COMMISSION ON FIRE PROTE	100.00
10/13/2014	CHECK	71171	TEXAS COMMISSION ON FIRE PROTE	4,080.00
10/13/2014	CHECK	71172	TEXAS MUNICIPAL COURTS EDUC CE	50.00
10/13/2014	CHECK	71173	TEXAS MUNICIPAL COURTS EDUC CE	50.00
10/13/2014	CHECK	71174	TEXAS MUNICIPAL COURTS EDUC CE	50.00
10/13/2014	CHECK	71175	THE LIBRARY CORPORATION	500.00
10/13/2014	CHECK	71176	OFFICE DEPOT	1,133.13
10/13/2014	CHECK	71177	VOID CHECK	-
10/13/2014	CHECK	71178	VOID CHECK	-
10/14/2014	CHECK	71179	CALGAR ENTERPRISES, LLC	2,233.00
10/14/2014	CHECK	71180	CINTAS FIRST AID AND SAFETY	91.48
10/14/2014	CHECK	71181	CITY OF PLANO	300.00
10/14/2014	CHECK	71182	EAST FORK SPECIAL UTILITY DIST	276.84
10/14/2014	CHECK	71183	ENTERPRISE RENT-A-CAR (DBA) -	115.47
10/14/2014	CHECK	71184	J. NICHOLS CONSTRUCTION, INC.	10,914.00
10/14/2014	CHECK	71185	LOWE'S	578.66
10/14/2014	CHECK	71186	R&J LAWN & LANDSCAPE	395.00
10/14/2014	CHECK	71187	WYLIE N.E. SPECIAL UTILITY DIS	689.07
10/14/2014	CHECK	71188	WYLIE PRINTING & OFFICE SUPPLY	190.60
10/14/2014	CHECK	71189	DATAPROSE, LLC	9,359.81
10/14/2014	CHECK	71190	DEMCO, INC.	95.56
10/14/2014	CHECK	71191	DMN MEDIA	560.00
10/14/2014	CHECK	71192	EXPRESS SERVICES INC	1,540.80
10/14/2014	CHECK	71193	LINK AMERICA, LLC	755.00
10/14/2014	CHECK	71194	METRO FIRE APPARATUS SPECIALIS	850.00
10/14/2014	CHECK	71195	PERFORMAX CUSTOM TRAILERS, INC	250.00
10/14/2014	CHECK	71196	SPRINT COMMUNICATIONS	2,132.47
10/14/2014	CHECK	71197	VOID CHECK	-
10/14/2014	CHECK	71198	TEXAS EROSION SUPPLY L.P.	501.27
10/14/2014	CHECK	71199	UPS	18.61
10/14/2014	CHECK	71200	UTILITEX CONSTRUCTION LLP	150,852.16
10/14/2014	CHECK	71201	VOYAGER FLEET SYSTEMS, INC	2,546.36
10/14/2014	CHECK	71202	ZACHARY CONSTRUCTION SERVICES	620.00
10/14/2014	CHECK	71203	MARK JOHNSON	216.75
10/14/2014	CHECK	71204	ATMOS ENERGY CORP.	170.81
10/14/2014	CHECK	71205	COLLINS PROPANE COMPANY	280.48

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	----AMOUNT--- -----
10/14/2014	CHECK	71206	SCHNEIDER ELECTRIC BUILDINGS A	1,513.50
10/15/2014	CHECK	71207	AMERICAN MESSAGING SERVICES, L	135.38
10/15/2014	CHECK	71208	BODIN CONCRETE CO, LP	1,791.00
10/15/2014	CHECK	71209	DALLAS CENTRAL APPRAISAL DISTR	90.00
10/15/2014	CHECK	71210	LIBERTY MUTUAL INSURANCE VOIDED	-
10/15/2014	CHECK	71211	R&J LAWN & LANDSCAPE	580.00
10/15/2014	CHECK	71212	PHSI PURE WATER FINANCE	550.00
10/15/2014	CHECK	71213	VOID CHECK	-
10/15/2014	CHECK	71214	WYLIE CHAMBER OF COMMERCE	240.00
10/15/2014	CHECK	71215	WYLIE CHAMBER OF COMMERCE	270.00
10/15/2014	CHECK	71216	AVESIS THIRD PARTY ADMINISTRAT	364.05
10/15/2014	CHECK	71217	LISA DAVIS	70.00
10/15/2014	CHECK	71218	STEPHEN SEDDIG	150.00
10/15/2014	CHECK	71219	TINA LINK	13.94
10/16/2014	CHECK	71220	JOHN HUNT	294.00
10/16/2014	CHECK	71221	PATRICK HEWITT	294.00
10/16/2014	CHECK	71222	WILLIAM SULLIVAN	294.00
10/16/2014	CHECK	71223	AXXYS TECHNOLOGIES, INC.	5,456.00
10/16/2014	CHECK	71224	BERGER ENGINEERING CO.	6,560.00
10/16/2014	CHECK	71225	BSN SPORTS	2,719.98
10/16/2014	CHECK	71226	CDW GOVERNMENT, INC.	1,012.98
10/16/2014	CHECK	71227	HOYT BREATHING AIR PRODUCTS	910.00
10/16/2014	CHECK	71228	J. NICHOLS CONSTRUCTION, INC.	7,582.00
10/16/2014	CHECK	71229	RECORDED BOOKS, LLC	2,901.35
10/16/2014	CHECK	71230	THE WYLIE NEWS	231.36
10/16/2014	CHECK	71231	TWIFORD TELEPHONE, INC	287.50
10/16/2014	CHECK	71232	WYLIE FLOWER & GIFT SHOP	195.00
10/16/2014	CHECK	71233	LEXIS NEXIS ACCURINT	386.50
10/16/2014	CHECK	71234	STATE COMPTROLLER OF PUBLIC AC	30,389.09
10/16/2014	CHECK	71235	WYLIE CHAMBER OF COMMERCE	470.00
10/17/2014	CHECK	71236	DEALERS ELECTRIC SUPPLY CO.	294.96
10/17/2014	CHECK	71237	EXITCERTIFIED CORP	2,997.48
10/17/2014	CHECK	71238	HOME DEPOT CREDIT SERVICES	86.33
10/17/2014	CHECK	71239	RANDY N. SLACK	106.50
10/17/2014	CHECK	71240	STEPHEN SEDDIG	106.50
10/17/2014	CHECK	71241	AUGUST INDUSTRIES INC.	21,780.00
10/17/2014	CHECK	71242	FASTENAL COMPANY	785.36
10/17/2014	CHECK	71243	GRAINGER	2,651.34
10/17/2014	CHECK	71244	OFFICE DEPOT	460.36
10/17/2014	CHECK	71245	VOID CHECK	-
10/17/2014	CHECK	71246	VOID CHECK	-
10/17/2014	CHECK	71247	OVERDRIVE INC.	1,951.89

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	----AMOUNT--- -----
10/17/2014	CHECK	71248	PLANO POWER EQUIPMENT	1,905.10
10/17/2014	CHECK	71249	PROJAN SERVICES LLC	8,968.00
10/17/2014	CHECK	71250	TESCO	2,985.73
10/17/2014	CHECK	71251	VOID CHECK	-
10/17/2014	CHECK	71252	ATMOS ENERGY	370.26
10/17/2014	CHECK	71253	SPECIALIZED BILLING & COLLECTI	585.47
10/17/2014	CHECK	71254	WYLIE TIRE SHOP LLC	262.00
10/17/2014	CHECK	71255	XEROX CORPORATION	331.71
10/17/2014	CHECK	71256	BLOOMFIELD HOMES LP	158,077.86
10/17/2014	CHECK	71257	COLLINS PROPANE COMPANY	484.00
10/17/2014	CHECK	71258	DELL MARKETING L.P.	14,431.66
10/17/2014	CHECK	71259	HOME DEPOT CREDIT SERVICES	412.00
10/17/2014	CHECK	71260	VOID CHECK	-
10/17/2014	CHECK	71261	AMERICAN NATIONAL BANK OF TEXA	8,200.66
10/17/2014	CHECK	71262	AMERICAN NATIONAL BANK OF TEXA	7,331.95
10/17/2014	CHECK	71263	JOSE MIGUEL LOPEZ SANCHEZ-ARMA	80.00
10/17/2014	CHECK	71264	NORTH TEXAS MUNICIPAL WATER DI	624,053.00
10/17/2014	CHECK	71265	VERIZON SOUTHWEST	919.22
10/17/2014	CHECK	71266	WEAVER	15,000.00
10/17/2014	CHECK	71267	WYLIE TIRE SHOP LLC VOIDED	-
10/20/2014	CHECK	71268	ALL PEST SOLUTIONS	2,105.00
10/20/2014	CHECK	71269	VOID CHECK	-
10/20/2014	CHECK	71270	COLLIN COUNTY CLERKS OFFICE	138.00
10/20/2014	CHECK	71271	COOKSEY COMMUNICATIONS INC.	1,000.00
10/20/2014	CHECK	71272	DALLAS COUNTY CLERK'S OFFICE	58.00
10/20/2014	CHECK	71273	DIGITAKES	765.00
10/20/2014	CHECK	71274	GFOAT	400.00
10/20/2014	CHECK	71275	NORTH TEXAS FLEET SERVICES	109.58
10/20/2014	CHECK	71276	PRIORITY DISPATCH CORP.	900.00
10/20/2014	CHECK	71277	SAFESITE, INC	87.50
10/20/2014	CHECK	71278	TEXAS STATE LIBRARY	1,548.00
10/20/2014	CHECK	71279	VERIZON SOUTHWEST	349.82
10/20/2014	CHECK	71280	WORLD BOOK, INC.	4,631.00
10/21/2014	CHECK	71281	AIRGAS SOUTHWEST	120.73
10/21/2014	CHECK	71282	INGRAM LIBRARY SERVICES	312.72
10/21/2014	CHECK	71283	IRON MOUNTAIN RECORDS MGT, INC	50.00
10/21/2014	CHECK	71284	MARKING SYSTEMS	2,667.53
10/21/2014	CHECK	71285	SCHNEIDER ELECTRIC BUILDINGS A	994.00
10/21/2014	CHECK	71286	THE WYLIE NEWS	125.32
10/21/2014	CHECK	71287	VERIZON WIRELESS	1,870.47
10/21/2014	CHECK	71288	CARDIAC SCIENCE CORPORATION	220.00
10/21/2014	CHECK	71289	GRAINGER	69.48

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	----AMOUNT--- -----
10/21/2014	CHECK	71290	INGRAM LIBRARY SERVICES	673.40
10/21/2014	CHECK	71291	NORTH TEXAS REGIONAL AIRPORT	25.00
10/21/2014	CHECK	71292	T.L.E.R.A. - TEXAS LAW ENFORCE	60.00
10/21/2014	CHECK	71293	WOODBRIIDGE GOLF CLUB, LTD	1,500.00
10/21/2014	CHECK	71294	CITY OF GARLAND HINTON LANDFIL	447.41
10/21/2014	CHECK	71295	VOID CHECK	-
10/21/2014	CHECK	71296	INGRAM LIBRARY SERVICES	217.43
10/21/2014	CHECK	71297	VOID CHECK	-
10/21/2014	CHECK	71298	THE WYLIE NEWS	542.25
10/21/2014	CHECK	71299	WILLA MCCOY	22.00
10/22/2014	CHECK	71300	EXPRESS SERVICES INC	1,540.80
10/22/2014	CHECK	71301	INGRAM LIBRARY SERVICES	37.43
10/22/2014	CHECK	71302	MECHANICAL PARTNERS, INC.	1,851.13
10/22/2014	CHECK	71303	MIDWEST TAPE EXCHANGE	37.09
10/22/2014	CHECK	71304	SWAGIT PRODUCTIONS, LLC	645.00
10/22/2014	CHECK	71305	XEROX CORPORATION	1,083.53
10/22/2014	CHECK	71306	THE WYLIE NEWS	86.40
10/22/2014	CHECK	71307	USA MOBILE DRUG TESTING	96.25
10/22/2014	CHECK	71308	XEROX CORPORATION	840.49
10/22/2014	CHECK	71309	BILLY BRADSHAW	241.50
10/22/2014	CHECK	71310	JARED BUCKMEIER	241.50
10/22/2014	CHECK	71311	JOSHUA MONROE	241.50
10/22/2014	CHECK	71312	PATRICK HEWITT	241.50
10/22/2014	CHECK	71313	ROBERT NISHIYAMA	241.50
10/22/2014	CHECK	71314	APAC-TEXAS , INC	1,251.72
10/22/2014	CHECK	71315	BARNES & NOBLE BOOKSELLERS INC	734.65
10/22/2014	CHECK	71316	BRODART COMPANY	981.72
10/22/2014	CHECK	71317	GOLIATH FOUNDATION REPAIR LLC	15,010.00
10/22/2014	CHECK	71318	INGRAM LIBRARY SERVICES	92.79
10/22/2014	CHECK	71319	JANWAY COMPANY	561.36
10/22/2014	CHECK	71320	MIDWEST TAPE EXCHANGE	108.62
10/22/2014	CHECK	71321	PRESTIGE JANITORIAL SERVICES	157.50
10/22/2014	CHECK	71322	PROFESSIONAL SERVICE INDUSTRIE	7,190.00
10/22/2014	CHECK	71323	ROSEMARY CLEMENT	100.00
10/22/2014	CHECK	71324	WILLABY ELECTRIC, INC	300.00
10/22/2014	CHECK	71325	WOODBRIIDGE GOLF CLUB, LTD	480.00
10/22/2014	CHECK	71326	ALLIED TUBE & CONDUIT CORP	1,381.25
10/22/2014	CHECK	71327	CDW GOVERNMENT, INC.	4,243.19
10/22/2014	CHECK	71328	GT CONSTRUCTION, INC	6,131.00
10/22/2014	CHECK	71329	INGRAM LIBRARY SERVICES	78.90
10/22/2014	CHECK	71330	J. KENT NEWSOM, PC	200.88
10/22/2014	CHECK	71331	O'REILLY AUTO PARTS	1,198.46

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	----AMOUNT--- -----
10/22/2014	CHECK	71332	TEXAS COALITION FOR ANIMAL PRO	100.00
10/22/2014	CHECK	71333	THE LIBRARY CORPORATION	7,190.00
10/22/2014	CHECK	71334	THE WYLIE NEWS	527.79
10/22/2014	CHECK	71335	UNITED RENTALS, INC	31,000.00
10/22/2014	CHECK	71336	LIBERTY MUTUAL INSURANCE COMPA	8,000.00
10/22/2014	CHECK	71337	BODIN CONCRETE CO, LP	257.50
10/22/2014	CHECK	71338	BULLET GRAPHICS CENTER INC.	857.76
10/22/2014	CHECK	71339	CALLYO	1,649.40
10/22/2014	CHECK	71340	COOPER CONCRETE CO.	392.00
10/22/2014	CHECK	71341	DALLAS MORNING NEWS-SUBSCRIPTI	292.76
10/22/2014	CHECK	71342	DEWAYNE WILSON	285.00
10/22/2014	CHECK	71343	INTERNATIONAL CODE COUNCIL INC	1,040.42
10/22/2014	CHECK	71344	WYLIE INDUSTRIAL COURT, LTD	1,850.00
10/23/2014	CHECK	71345	COLLIN COUNTY CLERKS OFFICE	312.00
10/23/2014	CHECK	71346	VOID CHECK	-
10/23/2014	CHECK	71347	ROCKWALL COUNTY CLERK	26.00
10/23/2014	CHECK	71348	VERIZON SOUTHWEST	220.12
10/23/2014	CHECK	71349	COLLIN COUNTY CLERKS OFFICE	88.00
10/23/2014	CHECK	71350	TML INTERGOVERNMENTAL RISK POO	142.88
10/23/2014	CHECK	71351	WYLIE PRINTING & OFFICE SUPPLY	51.03
10/23/2014	CHECK	71352	AT&T MOBILITY	32.35
10/23/2014	CHECK	71353	AT&T MOBILITY	556.97
10/23/2014	CHECK	71354	AT&T MOBILITY	240.27
10/23/2014	CHECK	71355	WYLIE INDEPENDENT SCHOOL DISTR	25,003.69
10/23/2014	CHECK	71356	VOID CHECK	-
10/23/2014	CHECK	71357	DURABLE SPECIALTIES INC	2,775.00
10/23/2014	CHECK	71358	SCHNEIDER ELECTRIC BUILDINGS A	11,709.00
10/23/2014	CHECK	71359	B SCHOLZ FARMS	2,000.00
10/23/2014	CHECK	71360	XEROX CORPORATION	1,105.28
10/24/2014	CHECK	71361	TML INTERGOVERNMENTAL RISK POO	426,655.10
10/24/2014	CHECK	71362	VOID CHECK	-
10/24/2014	CHECK	71363	VOID CHECK	-
10/24/2014	CHECK	71364	VOID CHECK	-
10/24/2014	CHECK	71365	VOID CHECK	-
10/24/2014	CHECK	71366	VOID CHECK	-
10/24/2014	CHECK	71367	INGRAM LIBRARY SERVICES	212.90
10/24/2014	CHECK	71368	VOID CHECK	-
10/24/2014	CHECK	71369	KIMLEY-HORN & ASSOCIATES, INC.	17,871.21
10/24/2014	CHECK	71370	OFFICE DEPOT	1,344.36
10/24/2014	CHECK	71371	VOID CHECK	-
10/24/2014	CHECK	71372	SQUEEGEES EMPORIUM	432.00
10/24/2014	CHECK	71373	ABERNATHY, ROEDER, BOYD & JOPL	180.00

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	---AMOUNT--- -----
10/24/2014	CHECK	71374	ADRIAN RANGEL SANCHEZ JR.	280.00
10/24/2014	CHECK	71375	C & G WHOLESALE	915.00
10/24/2014	CHECK	71376	CITY OF WYLIE	14,102.76
10/24/2014	CHECK	71377	CITY OF WYLIE	3,141.16
10/24/2014	CHECK	71378	COLLIN COLLEGE, COURTYARD CENT	40.00
10/24/2014	CHECK	71379	COMMUNITY WASTE DISPOSAL LP	128,104.05
10/24/2014	CHECK	71380	COUNTRY CLUB 01	444.00
10/24/2014	CHECK	71381	DMN MEDIA	613.00
10/24/2014	CHECK	71382	DUNAWAY ASSOCIATES, L.P.	1,788.41
10/24/2014	CHECK	71383	EAST FORK SPECIAL UTILITY DIST	630.00
10/24/2014	CHECK	71384	JAMES W. RANDELL	175.00
10/24/2014	CHECK	71385	KATHARINE ISBELL	555.75
10/24/2014	CHECK	71386	LANGUAGE LINE SERVICES, INC	26.23
10/24/2014	CHECK	71387	LAUREN GREEN DAVIS	986.70
10/24/2014	CHECK	71388	LINDSAY CUMMINGS	150.00
10/24/2014	CHECK	71389	LINEBARGER GOGGAN BLAIR & SAMP	1,337.18
10/24/2014	CHECK	71390	UNITED HEALTHCARE INSURANCE CO	670.45
10/24/2014	CHECK	71391	WATER WORKS AUTO SPA II	5.00
10/24/2014	CHECK	71392	WYLIE CHAMBER OF COMMERCE	15.00
10/24/2014	CHECK	71393	WYLIE N.E. SPECIAL UTILITY DIS	100.00
10/24/2014	CHECK	71394	WYLIE TIRE SHOP LLC	12.00
10/24/2014	CHECK	71395	XEROX CORPORATION	404.56
10/24/2014	CHECK	71396	WYLIE CHAMBER OF COMMERCE	30.00
10/24/2014	CHECK	71397	WYLIE FLOWER & GIFT SHOP	346.99
10/24/2014	CHECK	71398	WYLIE CHAMBER OF COMMERCE	45.00
10/24/2014	CHECK	71399	AT&T MOBILITY	31.62
10/24/2014	CHECK	71400	VERIZON WIRELESS	230.37
10/24/2014	CHECK	71401	GEXA ENERGY, LP	37,583.39
10/24/2014	CHECK	71402	RED THE UNIFORM TAILOR INC.	6,788.54
10/24/2014	CHECK	71403	VOID CHECK	-
10/24/2014	CHECK	71404	AMERICAN NATIONAL BANK OF TEXA	10,107.00
10/24/2014	CHECK	71405	GOVERNMENT FINANCE OFFICERS AS	305.00
10/24/2014	CHECK	71406	GOVERNMENT FINANCE OFFICERS AS	50.00
10/24/2014	CHECK	71407	POLKA DOTS & LITTLE TOTS BOUTI	30.00
10/24/2014	CHECK	71408	THE CENTER FOR AMERICAN & INTE	125.00
10/24/2014	CHECK	71409	THE HARTFORD	3,425.00
10/24/2014	CHECK	71410	AUI CONTRACTORS LLC	143,007.24
10/24/2014	CHECK	71411	CITY OF PLANO	100.00
10/24/2014	CHECK	71412	COUNTRY BROOK ANIMAL HOSPITAL	100.00
10/24/2014	CHECK	71413	DALLAS MORNING NEWS-SUBSCRIPTI	56.67
10/24/2014	CHECK	71414	FALCON X-PRESS	39.00
10/24/2014	CHECK	71415	FEC ELECTRIC COOPERATIVE INC	241.60

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER -----	-----DESCRIPTION----- -----	----AMOUNT--- -----
10/24/2014	CHECK	71416	JAMIE R. WILLIAMS	598.00
10/24/2014	CHECK	71417	LEXIS NEXIS ACCURINT	386.25
10/24/2014	CHECK	71418	PROFESSIONAL SERVICE INDUSTRIE	2,583.00
10/24/2014	CHECK	71419	VERIZON WIRELESS	37.99
10/24/2014	CHECK	71420	JAMES BRENT PARKER	126.50
10/24/2014	CHECK	71421	ACME AUTO LEASING LLC	650.00
10/24/2014	CHECK	71422	ACME AUTO LEASING LLC	650.00
10/24/2014	CHECK	71423	ACME AUTO LEASING LLC	650.00
10/24/2014	CHECK	71424	SIMPLEX GRINNELL LP	2,059.55
10/24/2014	CHECK	71425	ABERNATHY, ROEDER, BOYD & JOPL	6,612.11
10/24/2014	CHECK	71426	BERGER ENGINEERING CO.	6,626.00
10/24/2014	CHECK	71427	BRODART COMPANY	2,878.80
10/24/2014	CHECK	71428	CITY OF WYLIE	15.01
10/24/2014	CHECK	71429	CITY OF WYLIE	2,897.87
10/24/2014	CHECK	71430	CITY OF WYLIE	585.86
10/24/2014	CHECK	71431	INTEGRATED FORENSIC LABORATORI	417.00
10/24/2014	CHECK	71432	MOORE DISPOSAL CORPORATION	211.00
10/24/2014	CHECK	71433	MR. DIRT OF TEXAS	2,100.00
10/24/2014	CHECK	71434	THE LAKE DOCTOR	295.00
10/24/2014	CHECK	71435	WATER WORKS AUTO SPA II	250.00
10/24/2014	CHECK	71436	WITMER ASSOCIATES, INC.	30.00
10/24/2014	CHECK	71437	SIMPLEX GRINNELL LP	10,575.19
10/24/2014	CHECK	71438	VOID CHECK	-
10/24/2014	CHECK	71439	DEPARTMENT OF INFORMATION RESO	1,006.52
10/24/2014	CHECK	71440	ERIN P. LAREW	1,176.00
10/24/2014	CHECK	71441	SANDI PHILLIPS	156.00
10/24/2014	CHECK	71442	WYLIE INDEPENDENT SCHOOL DISTR	185.00
10/24/2014	CHECK	71443	STEWART & STEVENSON	2,076.52
10/24/2014	CHECK	71444	JAMES M. DEFORD	2,992.50
10/24/2014	CHECK	71445	RED THE UNIFORM TAILOR INC.	4,608.00
10/24/2014	CHECK	71446	BALLARD*KING & ASSOCIATES LTD	1,320.02
10/24/2014	CHECK	71447	IPMA-HR	840.00
10/24/2014	CHECK	71448	XEROX CORPORATION	599.91
10/24/2014	CHECK	71449	BARNES & NOBLE BOOKSELLERS INC	2,492.66
10/24/2014	CHECK	71450	VOID CHECK	-
10/27/2014	CHECK	71451	GRAND TEXAS HOMES, I	39.15
10/27/2014	CHECK	71452	HERNANDEZ, ROBERTO/J	18.28
10/27/2014	CHECK	71453	JIWANI, MUNIR	67.94
10/27/2014	CHECK	71454	MAKADIA, RASHILA	15.88
10/27/2014	CHECK	71455	ONEPROP INC	32.22
10/27/2014	CHECK	71456	ONEProp, Inc.	42.92
10/27/2014	CHECK	71457	PAGEL, KELLY	25.82

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER -----	-----DESCRIPTION----- -----	---AMOUNT--- -----
10/27/2014	CHECK	71458	BLOOMFIELD HOMES, L.	49.84
10/27/2014	CHECK	71459	BLOOMFIELD HOMES, L.	32.52
10/27/2014	CHECK	71460	BLOOMFIELD HOMES, L.	4.79
10/27/2014	CHECK	71461	BLOOMFIELD HOMES, L.	59.54
10/27/2014	CHECK	71462	BLOOMFIELD HOMES, L.	7.19
10/27/2014	CHECK	71463	DANIEL, JORDAN	12.41
10/27/2014	CHECK	71464	J AND K PROPERTIES	43.14
10/27/2014	CHECK	71465	KUMAR, NITTALA	66.47
10/27/2014	CHECK	71466	PLAINS, DARALYN	26.98
10/27/2014	CHECK	71467	POLSON, KATHERINE & G	59.69
10/27/2014	CHECK	71468	RICHARD, ORLANDO	33.34
10/27/2014	CHECK	71469	STONE STREET PROPERT	54.92
10/27/2014	CHECK	71470	VANNESS, GENNY UNPOST	-
10/27/2014	CHECK	71471	YANG, LIHUA	53.12
10/27/2014	CHECK	71472	YU, JONATHAN Y.	83.03
10/27/2014	CHECK	71473	VERGOS, KENNETH	72.95
10/27/2014	CHECK	71474	VANNESS, GENNY	16.52
10/27/2014	CHECK	71475	BLOOMFIELD HOMES, L. UNPOST	-
10/27/2014	CHECK	71476	BLOOMFIELD HOMES, L. UNPOST	-
10/27/2014	CHECK	71477	BLOOMFIELD HOMES, L. UNPOST	-
10/27/2014	CHECK	71478	BLOOMFIELD HOMES, L. UNPOST	-
10/27/2014	CHECK	71479	BLOOMFIELD HOMES, L. UNPOST	-
10/27/2014	CHECK	71480	DANIEL, JORDAN UNPOST	-
10/27/2014	CHECK	71481	J AND K PROPERTIES UNPOST	-
10/27/2014	CHECK	71482	KUMAR, NITTALA UNPOST	-
10/27/2014	CHECK	71483	PLAINS, DARALYN UNPOST	-
10/27/2014	CHECK	71484	POLSON, KATHERINE & G UNPOST	-
10/27/2014	CHECK	71485	RICHARD, ORLANDO UNPOST	-
10/27/2014	CHECK	71486	STONE STREET PROPERT UNPOST	-
10/27/2014	CHECK	71487	YANG, LIHUA UNPOST	-
10/27/2014	CHECK	71488	YU, JONATHAN Y. UNPOST	-
10/27/2014	CHECK	71489	BEE LINE SERVICES	500.00
10/27/2014	CHECK	71490	BOUNCE N MORE LLC	382.00
10/27/2014	CHECK	71491	JEFFERY FELD	100.00
10/27/2014	CHECK	71492	JESSICA CRAWFORD	48.00
10/27/2014	CHECK	71493	LONGHORN, INC	128.77
10/27/2014	CHECK	71494	PITNEY BOWES INC	93.00
10/27/2014	CHECK	71495	TEXAS COMMISSION ON FIRE PROTE	425.00
10/27/2014	CHECK	71496	TEXAS COMMISSION ON FIRE PROTE	85.00
10/27/2014	CHECK	71497	TINA MOON	100.00
10/27/2014	CHECK	71498	WYLIE CHAMBER OF COMMERCE	765.00
10/27/2014	CHECK	71499	CITY OF ARLINGTON	238.00

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	---AMOUNT--- -----
10/27/2014	CHECK	71500	ERIC OWENS VOIDED	-
10/27/2014	CHECK	71501	VERIZON SOUTHWEST	43.22
10/27/2014	CHECK	71502	VERIZON SOUTHWEST	51.99
10/27/2014	CHECK	71503	VERIZON SOUTHWEST VOIDED	-
10/27/2014	CHECK	71504	NEMA 3 ELECTRIC, INC	230.00
10/27/2014	CHECK	71505	PLANO OFFICE SUPPLY CO.	4,889.34
10/27/2014	CHECK	71506	VERIZON SOUTHWEST VOIDED	-
10/27/2014	CHECK	71507	VERIZON SOUTHWEST	6.82
10/27/2014	CHECK	71508	VERIZON SOUTHWEST	100.84
10/27/2014	CHECK	71509	VERIZON SOUTHWEST	52.00
10/27/2014	CHECK	71510	VERIZON SOUTHWEST UNPOST	-
10/27/2014	CHECK	71511	VERIZON SOUTHWEST UNPOST	-
10/28/2014	CHECK	71512	DAVID DAHL	296.58
10/28/2014	CHECK	71513	ERIC HOGUE	296.58
10/28/2014	CHECK	71514	WILLIAM WHITNEY III	49.00
10/28/2014	CHECK	71515	BOB'S ICE MACHINE SERVICE	90.00
10/28/2014	CHECK	71516	CINTAS CORPORATION #163	140.26
10/28/2014	CHECK	71517	VOID CHECK	-
10/28/2014	CHECK	71518	CINTAS FIRST AID AND SAFETY	66.86
10/28/2014	CHECK	71519	ESO SOLUTIONS INC	7,995.00
10/28/2014	CHECK	71520	FITNESS SERVICE OF NORTH TEXAS	95.00
10/28/2014	CHECK	71521	NORTH TEXAS FLEET SERVICES	389.88
10/28/2014	CHECK	71522	PHYSIO-CONTROL, INC.	7,209.96
10/28/2014	CHECK	71523	PURSUIT SAFETY, INC.	174.00
10/28/2014	CHECK	71524	TYLER TECHNOLOGIES, INC.	703.23
10/28/2014	CHECK	71525	WILLABY ELECTRIC, INC	846.50
10/28/2014	CHECK	71526	CARVED STONE INC.	481.44
10/28/2014	CHECK	71527	COLLIN COLLEGE, COURTYARD CENT	75.00
10/28/2014	CHECK	71528	Elena Swindull	7.00
10/28/2014	CHECK	71529	ERIN P. LAREW	808.50
10/28/2014	CHECK	71530	EXPRESS SERVICES INC	1,540.80
10/28/2014	CHECK	71531	J. NICHOLS CONSTRUCTION, INC.	2,363.00
10/28/2014	CHECK	71532	NEIMAN ENVIRONMENTS, INC.	631.25
10/28/2014	CHECK	71533	POLKA DOTS & LITTLE TOTS BOUTI	30.00
10/28/2014	CHECK	71534	PURSUIT SAFETY, INC.	2,759.08
10/28/2014	CHECK	71535	R&J LAWN & LANDSCAPE	100.00
10/28/2014	CHECK	71536	SANDI PHILLIPS	156.00
10/28/2014	CHECK	71537	TEXAS COALITION FOR ANIMAL PRO	50.00
10/28/2014	CHECK	71538	VERIZON SOUTHWEST	80.08
10/28/2014	CHECK	71539	WATERMAN'S PLUMBING, LLC	369.83
10/28/2014	CHECK	71540	WILLABY ELECTRIC, INC	1,393.56
10/28/2014	CHECK	71541	ALICIA BRETADO	84.00

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	----AMOUNT--- -----
10/28/2014	CHECK	71542	PEGGY POWELL	84.00
10/28/2014	CHECK	71543	CITY OF CARROLLTON	444.00
10/28/2014	CHECK	71544	CITY OF DALLAS/DEPT COURT	1,185.60
10/28/2014	CHECK	71545	CITY OF DALLAS/DEPT COURVOIDED	-
10/28/2014	CHECK	71546	CHASE EQUIPMENT FINANCE, INC	5,723.31
10/28/2014	CHECK	71547	DALLAS BUSINESS JOURNAL	102.00
10/28/2014	CHECK	71548	GIFFORD ELECTRIC, INC.	4,957.00
10/28/2014	CHECK	71549	JOHN DEERE LANDSCAPES, INC	411.92
10/28/2014	CHECK	71550	LONGHORN, INC	244.92
10/28/2014	CHECK	71551	PROFESSIONAL TURF PRODUCTS, LP	205.69
10/28/2014	CHECK	71552	RAY HUFFINES CHEVROLET, INC	90.00
10/28/2014	CHECK	71553	ROTARY CLUB OF WYLIE EAST FORK	500.00
10/28/2014	CHECK	71554	THE WYLIE NEWS	130.14
10/28/2014	CHECK	71555	THE WYLIE NEWS	154.24
10/28/2014	CHECK	71556	THE WYLIE NEWS	113.27
10/28/2014	CHECK	71557	THE WYLIE NEWS	110.86
10/28/2014	CHECK	71558	US DIGITAL DESIGNS, INC	20,680.00
10/28/2014	CHECK	71559	WYLIE GOODYEAR SERVICE CENTER	3,046.95
10/28/2014	CHECK	71560	VOID CHECK	-
10/28/2014	CHECK	71561	VOID CHECK	-
10/28/2014	CHECK	71562	VOID CHECK	-
10/28/2014	CHECK	71563	LEGALSHIELD	155.40
10/28/2014	CHECK	71564	AFLAC	4,349.78
10/28/2014	CHECK	71565	LINCOLN NATIONAL LIFE INSURANC	8,229.55
10/28/2014	CHECK	71566	VOID CHECK	-
10/28/2014	CHECK	71567	VOID CHECK	-
10/28/2014	CHECK	71568	VOID CHECK	-
10/28/2014	CHECK	71569	CONTINENTAL AMERICAN INSURANCE	116.40
10/28/2014	CHECK	71570	LINCOLN NATIONAL LIFE INSURANC	4,419.02
10/28/2014	CHECK	71571	VOID CHECK	-
10/28/2014	CHECK	71572	VOID CHECK	-
10/28/2014	CHECK	71573	STEPHEN COOMER VOIDED	-
10/28/2014	CHECK	71574	STEPHANIE STORM	357.10
10/28/2014	CHECK	71575	UNITED HEALTHCARE INSURANCE CO	235,174.68
10/28/2014	CHECK	71576	VOID CHECK	-
10/28/2014	CHECK	71577	VOID CHECK	-
10/29/2014	CHECK	71578	ANGELA MCINTOSH	247.50
10/29/2014	CHECK	71579	CHRIS TAYLOR	247.50
10/29/2014	CHECK	71580	DACO FIRE EQUIPMENT, INC.	592.00
10/29/2014	CHECK	71581	HELEN TAYLOR	247.50
10/29/2014	CHECK	71582	INFORAD, INC.	302.00
10/29/2014	CHECK	71583	MARK JOHNSON	247.50

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	----AMOUNT--- -----
10/29/2014	CHECK	71584	NURIA ARROYO	247.50
10/29/2014	CHECK	71585	TMCA LONE STAR CHAPTER	75.00
10/29/2014	CHECK	71586	WILLIAM S. VARNER	247.50
10/29/2014	CHECK	71587	BAKER & TAYLOR BOOKS	15.00
10/29/2014	CHECK	71588	BWI - DALLAS/FT.WORTH	257.40
10/29/2014	CHECK	71589	ENCON SYSTEMS, INC	949.84
10/29/2014	CHECK	71590	TEXAS ASSOCIATION OF HOSTAGE N	2,100.00
10/29/2014	CHECK	71591	TURF CARE OF TEXAS LLC	2,834.50
10/29/2014	CHECK	71592	VERIZON SOUTHWEST	69.97
10/29/2014	CHECK	71593	VERIZON SOUTHWEST	24.72
10/29/2014	CHECK	71594	L.H. LACY COMPANY, LTD.	22,736.50
10/29/2014	CHECK	71595	VERIZON SOUTHWEST	335.03
10/29/2014	CHECK	71596	RED THE UNIFORM TAILOR IUNPOST	16,555.75
10/30/2014	CHECK	71597	VERIZON SOUTHWEST	502.54
10/30/2014	CHECK	71598	CARVED STONE INC. UNPOST	584.11
10/30/2014	CHECK	71599	CINTAS FIRST AID AND SAFETY	140.26
10/30/2014	CHECK	71600	COUNTRY CLUB 01	200.00
10/30/2014	CHECK	71601	ENCON SYSTEMS, INC	993.75
10/30/2014	CHECK	71602	FONDREN FORENSICS, INC	10,530.00
10/30/2014	CHECK	71603	GLOTRON LLC	1,935.00
10/30/2014	CHECK	71604	INFOGROUP LIBRARY DIVISION	2,588.00
10/30/2014	CHECK	71605	MIDWEST TAPE EXCHANGE	541.00
10/30/2014	CHECK	71606	OVERDRIVE INC.	6,000.00
10/30/2014	CHECK	71607	POSTMASTER-CITY OF DALLAS	1,240.00
10/30/2014	CHECK	71608	THE WYLIE NEWS	115.68
10/30/2014	CHECK	71609	WEATHERMATIC	809.70
10/30/2014	CHECK	71610	BULLET GRAPHICS CENTER INC.	271.00
10/30/2014	CHECK	71611	COVERTTRACK GROUP INC	1,800.00
10/30/2014	CHECK	71612	ENCON SYSTEMS, INC	746.98
10/30/2014	CHECK	71613	INGRAM LIBRARY SERVICES	871.24
10/30/2014	CHECK	71614	OFFICE DEPOT	131.38
10/30/2014	CHECK	71615	PROSTAR SERVICES, INC	66.75
10/30/2014	CHECK	71616	PURSUIT SAFETY, INC.	1,596.20
10/30/2014	CHECK	71617	TUMBLEWEED PRESS INC.	699.00
10/30/2014	CHECK	71618	TURF CARE OF TEXAS LLC	2,053.60
10/30/2014	CHECK	71619	ENCON SYSTEMS, INC	984.02
10/30/2014	CHECK	71620	INGRAM LIBRARY SERVICES	2,295.91
10/30/2014	CHECK	71621	VOID CHECK	-
10/30/2014	CHECK	71622	OFFICE DEPOT	598.50
10/30/2014	CHECK	71623	PIONEER CREDIT RECOVERY, INC.	75.00
10/30/2014	CHECK	71624	TG	520.95
10/30/2014	CHECK	71625	UNITED STATES TREASURY	202.50

CITY OF WYLIE
CHECK REGISTER
OCTOBER 2014

--DATE-- -----	--TYPE-- -----	NUMBER	-----DESCRIPTION----- -----	---AMOUNT--- -----
10/31/2014	CHECK	71626	DATA FLOW	335.15
10/31/2014	CHECK	71627	FEC ELECTRIC COOPERATIVE INC	1,214.67
10/31/2014	CHECK	71628	OFFICE DEPOT	1,560.94
10/31/2014	CHECK	71629	VOID CHECK	-
10/31/2014	CHECK	71630	VOID CHECK	-
10/31/2014	CHECK	71631	VOID CHECK	-
10/31/2014	CHECK	71632	VOID CHECK	-
10/31/2014	CHECK	71633	VOID CHECK	-
10/31/2014	CHECK	71634	VOID CHECK	-
10/31/2014	CHECK	71635	SHELIA PATTON	161.00
10/31/2014	CHECK	71636	AUI CONTRACTORS	1,100.00
10/31/2014	CHECK	71637	PULLMAN CONSTRUCTION	963.19
10/31/2014	CHECK	71638	THE HOLBROOK COMPANY	1,100.00
10/31/2014	CHECK	71639	USA ENVIROMENTAL LP	1,074.49
10/31/2014	CHECK	71640	VILHAUER ENTERPRISES	1,100.00
10/31/2014	CHECK	71641	Wilson Izekor	18.00
			PAYROLL	1,330,215.03
			TMRS	237,253.08
TOTAL				6,832,119.77